DOCUMENT RESUME ED 264 914 JC 860 034 AUTHOR Beck, Marilyn C.; And Others TITLE A Florida Community College Teacher Education Review: The Role of Florida Community Colleges in Teacher Education. INSTITUTION Florida State Dept. of Education, Tallahassee. Div. of Community Colleges. PUB DATE 85 77p. PUB TYPE Reports - Research/Technical (143) EDRS PRICE MF01/PC04 Plus Postage. **DESCRIPTORS** College Role; *Community Colleges; Financial Support; *Inservice Teacher Education; *Preservice Teacher Education; State Surveys; Teacher Certification; *Teacher Education; Teacher Recruitment; Teacher Education; Supply and Demand; Two Year Colleges IDENTIFIERS *Florida #### **ABSTRACT** In accordance with Florida statutes, the state's Division of Community Colleges conducted a program review of teacher education in Florida's community colleges. Two questions were examined: (1) What role does the community college system currently play in teacher preparation and continuing education? and (2) What role should the community college system play in the state's effort to deal with the problem of teacher supply and demand? The six consultants employed by the Division of Community Colleges visited all 9 of the state universities, 15 of the community colleges, and 15 of the school districts in the state, deriving observations, findings, and recommendations from the visits. Study findings included the following: (1) community colleges were deeply involved in a full range of teacher education activities, but there was an almost total absence of systematic planning and coordination at the state and local levels; (2) approximately 49% of the teachers receiving teacher training in Florida's public universities did so after attending a Florida community college; (3) community colleges will remain the primary entry point for Florida's postsecondary students for the foreseeable future; (4) community colleges varied dramatically with respect to their curricula for future teachers; (5) community colleges were underutilized as resources for inservice teacher education; and (6) the consultants identified needs for local determination of appropriate inservice activities, for clarifying recertification rules, and for an increase in resources to provide adequate support for inservice projects provided by community colleges. The study report includes a chart presenting the consultants' recommendations, along with staff comments, actions recommended for the State Board for Community Colleges, implementation action and date, and follow-up activities. (EJV) ED264914 J. F. WATKINS TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) " ### U.S DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization origins ting it - Minor changes have been made in improve reproduction quality - Points of view or opinions stated in this document do not riecessarily represent official NIE position or policy # A Florida Community College Teacher Education Review: # The Role of Florida Community Colleges in Teacher Education #### A Florida Community College Teacher Education Review The Role of Florida Community Colleges in Teacher Education Division of Community Colleges Department of Education Summer 1985 ### TABLE OF CONTENTS | | Page | |---|---| | Preface | iii | | Process for the Review of the Role of Florida's Community Colleges in Teacher Education | V | | Introduction | 1 | | General Observations | 5 | | The Community College Role in Recruiting Teachers | 7 | | Observations and Findings Relative to Preservice Teacher Preparation | 9 | | Observations and Findings Relative to Inservice Teacher Education | 11 | | Recommendations | 13 | | Appendices | | | Appendix I | 17
29 | | | Process for the Review of the Role of Florida's Community Colleges in Teacher Education | #### PREFACE In accordance with Florida Statutes, Chapters 240,311(3)(c) and 240.311(4), the Program Review Steering Committee of the State Board of Community Colleges directed the Division of Community Colleges to conduct a program review of teacher education in Florida's community colleges. #### Teacher Education activities were recommended for the following reasons: - 1. Florida's community colleges are the primary point of entry for students seeking the baccalaureate degree. - 2. Over the next decade or two, Florida faces a critical shortage of teachers. The shortage will be acute in the areas of special education, mathematics, science, English, and foreign languages. - 3. The majority of students in the State University System's colleges of education are community college transfers. - 4. Most of the general education course work completed by education majors is done at the freshman and sophomore levels. Since most of the education majors are community college transfers, most of the general education course work is taught in community colleges. - 5. In the case of elementary education majors, almost all of the junior and senior years are devoted to courses in pedagogy. What exposure elementary education majors get in general education courses will most likely occur in the community college environment. - 6. No clear state policy has been established that would delineate the community colleges' role in providing preservice and inservice education experiences for education majors or working teachers. In the case of preservice education, relationships between the colleges and universities vary from close cooperation to superficial transfer relationships that do not attempt to coordinate lower-level and upper-level experiences. The geographic dispersion of the colleges, 28 colleges, 54 campuses, makes the college a convenient site for inservice education whether the actual instruction is done by university or community college personnel. Approximately 25% of the recertification courses evaluated by the Department of Education (DOE) Office of Teacher Education, Staff Development and Certification are courses taken from community colleges. - 7. In 1983, both the Postsecondary Education Planning Commission and a special legislative task force conducted studies of teacher education. Both groups concluded that there needs to be a clarification of the role of community colleges in teacher education. - 8. The Florida legislature in the 1983 and 1984 sessions passed major teacher education reform bills, including the funding of programs which involve community colleges in inservice training activities. - 9. The Board of Regents will conduct a program review of teacher education in 1984-85. iii #### Review Coordination Coordination of the program review in teacher education was assigned to personnel from the Division of Community Colleges, Bureau of Program Support and Services. Procedures and processes used in the review were reviewed by the Program Review Steering Committee. #### Review Objectives The purpose of the review of teacher education activities in community colleges was to examine specific areas of concern that may result in state policy recommendations by the State Board of Community Colleges. Concerns to be included in the review were: - A delineation of the number and kinds of professional teacher education courses and experiences that should be taught in community colleges. - 2. A delineation of the general education curriculum appropriate to elementary and secondary teachers. - 3. The role of the community colleges in providing preservice and inservice education for all teachers. - 4. The extent to which there should be exchanges of faculty and facilities to provide preservice and inservice instruction. - 5. The role of the community colleges as recruiters of teacher education students, including incentives to community college students planning to major in teacher education programs. - The role of the university colleges of education in providing inservice education experiences for community college instructors and administrators. - 7. The role of community colleges in providing expertise to assist in the evaluation of faculty, programs, and courses. - 8. The role of community colleges in providing technical assistance to the school districts. ## PROCESS FOR THE REVIEW OF THE ROLE OF FLORIDA'S COMMUNITY COLLEGES IN TEACHER EDUCATION Dr. Marilyn C. Beck, Dean of Academic Affairs, Lurleen B. Wallace State Junior College, Andalusia, Alabama; Dr. S. V. Martorana, Professor of Higher Education and Research Associate, Pennsylvania State University, University Park, Pennsylvania; Dr. Daryle Cline May, Director of Teacher Education, Jacksonville University, Jacksonville, Florida; Dr. William McFatter, Superintendent (retired), Broward County Schools, Ft. Lauderdale, Florida; J. Arthur Taylor, Director, Division of Certification, North Carolina State Department of Public Instruction, Raleigh, North Carolina; and Dr. J. Foster Watkins, President, Gainesville Junior College, Gainesville, Georgia were employed by the Division of Community Colleges during the months of January, February, and March of 1985 to: - Make an analysis of the role of Florida's public community colleges in providing educational services to potential teachers, teachers, and school districts in Florida; - Make an analysis of the relationship between Florida's community colleges and the State University System in the area of teacher education; and - Provide the Division with a report of their findings and recommendations for improvements. The review was conducted in the following manner: - The consultants came together in December to meet one another and to meet members of the Division of Community Colleges. Additionally, the initial meeting served as a starting point to discuss the issues identified by
the Division of Community Colleges as issues pertinent to the role of Florida's community colleges in teacher education. - 2. The consultants returned to Tallahassee in January and held discussions with the Commissioner of Education, Ralph D. Turlington, and other state policy makers. - 3. For visitation purposes, the state was divided into six areas. Consultant teams, consisting of two consultants per team, visited each of the six areas during January and February. All nine of the state universities were visited, fifteen of the colleges were either visited or sent representatives to area meetings, and fifteen school district administrative offices were visited. - 4. The full team came together for three days in early March. They met with the lead consultant of a Board of Regents (BOR) review team that was examining teacher education. After their discussions with the BOR consultant, they wrote a preliminary draft of their observations, findings, and recommendations. An oral report of this preliminary draft was delivered to the Community College Council on Instructional Affairs. v - 5. After editing the preliminary draft of the report, the consultants submitted a final report and recommendations to the Division of Community Colleges. - of Community Colleges (SBCC) Program Planning Committee on June 6. 1985. The Program Planning Committee approved the recommendations, the recommendations for SBCC action, and the schedule for follow-up reporting. The SBCC approved the recommendations, action plan, and reporting schedule on July 12, 1985. The following matrix is a display of the recommendations, action plan, and reporting schedule. | | CONSULTANT
RECOMMENDATION | STAFF
COMMENT | RECOMMENDED
SBCC ACTION | IMPLEMENTATION
ACTION & DATE | FOLLOW-UP REPORT
TO THE SBCC | |--|---|---|---|--|---------------------------------| | | arketing the profession and recruiting apable students into teaching. | | | | | | _ | .a. Improve public school salaries and working conditions. | Concur. This is a stated goal of the DOE and the SBE. | Adopt recommendation in support of the goal directed to the Commissioner. | June, 1985 | January, 1986 | | ff the wind control of the second | orgiveness, and tuition reductions at the freshman/sophomore level to students to plan to enter teacher education. Onsider expanding and marketing these occurrentives to students outside the State of Florida. Currently, the Scholarship rogram for Critical Teaching Areas in ection 240.4062, Florida Statutes, limits assistance to students at the unior/senior level. It is suspected not otherwise qualified freshmen and ophomores who are prevented from taking divantage of this source of tinancial aid not once other career fields. The review eam supports legislation like Senate Bill 36 (House Bill 121), the Chappie James sholarship, that has been prefiled for onsideration by the 1985 Legislature but ecognizes that this bill, by itself, will obt deal with current and future crisis in oviding quality teachers for Florida's lassrooms. | Concur. | Continue to support legislation to this end already filed (HB 121). | Part of 1985 session
SBCC legislative
program. | | | Co
Se
ei
de
Ti
us | Use, more systematically, the ollege Work Experience Program in ection 240.604, Florida Statutes, to nable students to work in schools to etermine their interest in teaching. The team observed examples of effective se of the Public School Work Experience cogram at Miami-Dade and Broward immunity Colleges and Chipola Junior ollege. | Concur. | Adopt recommendation. | Disseminate to the colleges statute and rule via Executive Director's July, 1985 memorandum. | | | ca
as
Po
ca
us | d. Conduct a statewide publicity impaign that emphasizes the positive pects of the teaching profession. It is is the models for such a publicity impaign are the advertising campaigns ed by the armed forces and the orida Division of Tourism. | Concur. | Adopt recommendation and recommend such a campaign to the Commissioner of Education. Suggest the establishment of an interdivisional task force by the Commissioner on teacher recruitment. | Memorandum to the
Commissioner from the
Executive Director,
July, 1985. | | | n" | ^ | | | | | IIA | | | ı | , | | |--|------------------|---|---|---------------------------------| | CONSULTANT
RECOMMENDATION | STAFF
Comment | RECOMMENDED
SBCC ACTION | IMPLEMENTATION
ACTION & DATE | FOLLOW-UP REPORT
TO THE SBCC | | 1.e. Appoint a liaison person at each community college to coordinate public school and community college activities, to work with the Future Teachers of America organization, and to provide counseling and advising for students in teacher education. Valencia Community College has a program worth emulating. | Concur. | Adopt recommendation and recommend such action to the colleges. | Memo from the Executive
Director to the Presidents,
July, 1985. | | | 1.f. Greater use of the cooperative education model. Whereas the cooperative education model has been used to place students in business and industry settings, there are no restrictions preventing the placement of cooperative education students in school settings. | Concur. | Adopt recommendation and recommend such action to the colleges. | Memo from the Executive
Director to the Presidents
July, 1985. | | | l.g. Provide planned program opportunities for paraprofessionals, including teacher aides, child development associates, and library/media aides, recognizing the career ladder aspects of these programs. | Concur. | Adopt recommendation and recommend such action to the colleges. | Memo from the Executive
Director to
the Presidents,
July, 1985. | VIII | | 1.h. Continue to support that part of the traditional mission of the community colleges that recognizes the colleges as institutions of postsecondary education where the students of sound potential but poor prior preparation will have an opportunity to improve their academic skills. While recognizing the need to enforce standards that ensure quality teachers for Florida's classrooms, the community colleges must never neglect their mission in working with students who have academic capabilities but inadequate preparation for college study, whether for reasons of poor high school education, recent entry into the country, or whatever. Since almost half of Florida's classroom teachers started their college careers in community colleges, the community colleges have proved their worth in producing students who otherwise might have missed the opportunity to become teachers. | Concur. | Adopt recommendation and continue to support EA/ED goals. Defend remedial instruction as appropriate instruction in community colleges. | Continuation of on-going efforts. | | | Toucher 3. | | - | | 12 | | CONSULTANT
RECOMMENDATION | STAFF
Comment | RECOMMENDED
SBCC ACTION | IMPLEMENTATION
ACTION & DATE | FOLLOW-UP REPORT
TO THE SBCC | |---|------------------|---|---|---------------------------------| | 1.i. Establish a central contact and
referral service for professional educators
desiring employment in Florida schools. | Concur. | Adopt recommendation and support legislation to this end. | Part of 1985 SECC session legislative program. | | | 1.j. Identify target groups, i.e., teacher aides, preschool aides, preschool teachers, and school volunteers, whose members might be attracted into teaching as a profession and who with appropriate further preparation could qualify for certification. | Concur. | Adopt recommendation and recommend such action to the colleges. | Memo from the Executive
Director to the Presidents,
July, 1985. | | | 1.k. Develop a cooperative strategy with local educational agencies and universities to identify minority students who could be encouraged to become teachers. Such efforts should include special mentoring. A possible model for suct activities would be the Upward Bound 1.ogram or the College Outreach Program included in the 1983 Raise Bill. | Concur. | Adopt recommendation and recommend such action to the colleges. Suggest to the Commissioner to include idea as part of task force on teacher recruitment (see recommendation 1.d.). | Memo from the Executive
Director to the Presidents,
July, 1985. Include in memo
to the Commissioner under
recommendation 1.d. | | | Preservice teacher preparation. 2.a. Develop a state policy which defines teacher education proadly as including a strong general education component, extended study in the teaching disciplines, and an appropriate professional education component which focuses upon the teaching-learning process. | Concur. | Recommendations 2.a. through 2.f. should be approached through a joint task force of the DOE, SBCC, and BOR. Recommend formulation of a task force under the Articulation Coordinating Committee. (Task forces in other areas have been established under the Articulation Coordinating Committee in the past.) | Memo to the Commissioner
to request consideration
of Articulation Coordinating
Committee. Task force to
address recommendations.
June, 1985. | | | 2.b. Each college should deve! an introductory/exploratory course in education that includes a clinical element. The course should be developed with the close collaboration of the State University System colleges of education and should carry transfer credit to be applied to the professional studies (pedagogy) portion of the student's teacher education program. | Concur. | | | | X | CONSULTANT
RECOMMENDATION | STAFF
COMMENT | RECOMMENDED
SBCC ACTION | IMPLEMENTATION ACTION & DATE | FOLLOW-UP REPORT
TO THE SBCC | |---|------------------|--|--|---------------------------------| | 2.c. Encourage collaboration between community colleges and universities (colleges of education and arts and sciences) to define and strengthen the general education core appropriate for students who plan to teach. | Concur. | | | | | 2.d. Encourage articulation between
community colleges and universities to
define and strengthen the content or
subject matter preparation of future
teachers, particularly of elementary
school teachers. | Concur. | | | | | 2.e. Encourage collaboration between community colleges and universities to provide career advisement for prospective teachers. Both the University of North Florida and the University of South Florida have exemplary university career advisement programs. Among the community colleges, Chipola Junior College has been very active in developing an effective teacher education advisement program. | Concur. | | | × | | 2.f. Recognize that there are various approaches to teacher preparation that represent different or experimental modes. In the development of these approaches, every effort should be made by the universities to involve public school, community college, and university personnel, with particular attention to the transfer, articulation, and counseling concerns of community colleges. | Concur. | | | | | Inservice and continuing teacher education. 3.a. Support statutory changes reflected in House Bill 120 which would effect the full participation of the community colleges as equal partners in teacher education center activities and in the recertification | | Adopt recommendation and support legislation to this effect. | Part of 1985 session
SBCC legislative
program. | | | of teachers. | | | | 16 | | | SULTANT
MENDATION | STAFF
COMMENT | RECOMMENDED
SBCC ACTION | IMPLEMENTATION
ACTION & DATE | FOLLOW-UP REPORT
TO THE SBCC | |--|---|------------------|--|---|---------------------------------| | teacher education of
districts can contri
through community of
extent as through u
additional funding, | colleges to the same
niversities. Without
the full potential of
as providers of subject | Concur. | Adopt recommendation and support legislation to this effect. | Part of 1985 session
SBCC legislative
program. | | | sessions under the
Office of Teacher E | ertification to clear
dings that may
nat conrses may be | Concur. | Request the Office of Teacher Education, Staff Development and Certification to conduct such training for community colleges. | Memorandum to the Commissioner from the Executive Director requesting a special training program. Memo to the colleges from the Executive Director encouraging better participation in training activities already on-going. July, 1985. | | | ☐ like the Summer Ins
Science, and Comput
for in the 1983 Rai
ventures should inc | o expand joint ventures titutes for Mathematics, er Tecnnology as called se Bill. New joint lude summer institutes s, natural sciences, humanities. | Concur. | Adopt recommendation and propose legislation in 1986. | Make this part of 1986
SBCC legislative program.
Fall, 1985. | | | guidelines for rece | wility for approval, entation of ng teachers for wild be assigned to boards, subject by the Department a shift in low school inservice heir unique y, local unate the ted with course | Do not concur. | Adopt: Request that the Commissioner place this problem as a high priority for resolution and consider the consultants' recommendation as one possible solution. A second solution to be considered would be the provision of sufficient manpower and computer support to the Office of Teacher Education, Staff Development and
Certification to challe it to respond to requests at a greatly increased speed. | Memorandum from the Executive Director to the Commissioner, July, 1985. | | | CONSULTANT
RECOMMENDATION | STAFF
COMMENT | RECOMMENDED
SBCC ACTION | IMPLEMENTATION
ACTION & DATE | FOLLOW-UP REPORT
TO THE SBCC | |---|------------------|--|---|---------------------------------| | 3.f. Nonduplicated, content courses taken at the community colleges by elementary teachers should be treated as "in field" and should not have to quality as "basic" for extension purposes. Elementary teachers should not be limited as to the number of content courses taken at the community college level that can be used for certificate extension. | | | | | | 3.g. Universities and community colleges should cooperate to provide high school science teachers with courses at the community college site to upgrade laboratory teaching competencies, when such sites constitute the most convenient access. This model should be applied in other critical areas of need as identified. | Concur. | Adopt recommendation and recommend such action to the colleges and the BOR for the universities. | Memo from the Executive
Director to the Presidents,
August, 1985. | | | ruelle in reu. | | | | XIIX | 19 | | | | | | ERIC | | | | 20 | | C FULL AGENT PROVIDED TO SEED. | | | | | #### Introduction The current and accelerating teacher shortage in Florida is well documented by the report, <u>Teacher Supply and Demand in Florida: Third Annual Report</u>, issued by the Florida Department of Education in September, 1984. This report points out that in 1985-86 Florida will need 8,000 additional teachers while graduating only 3,200. In addition, there are 3,400 current teachers who are teaching out of field. Compounding this shortage in the next fifteen years, 1985 through the year 2000, will be an increase in K-12 student enrollment and a corresponding decrease in the number of persons in the 22 to 29 age group that provides most of the teachers. The 22-29 age group pool of out-of-state teachers on which Florida has refied for 64 percent of its teachers is expected to decrease at an even faster rate than the in-state pool. The poor match of potential teachers to subject areas, the increasing professional opportunities for women and minorities, and Florida's rising standards for teachers will further complicate the supply and demand ratio. Clearly, Florida faces a problem of such magnitude that an extraordinary response on the part of the State and the education community will be required if public school classrooms are to be filled with qualified teachers through the year 2000. The role that community colleges play in the preservice and the inservice education of teachers is ill defined. In fact, community colleges, universities, and public schools, with rare exception, perceive community colleges as performing a negligible role in teacher preservice and inservice education. This perception permeates attitudes, relationships, procedures, policies, funding, access, student incentive programs, etc. in a manner that tends to preclude community colleges from assuming a significant role in teacher preparation and continuing education. Although thought to have little involvement in teacher education, an examination shows that community colleges in reality are heavily involved in teacher education in major ways. They are involved by virtue of the institutional role of undergraduate education for teachers. Upwards to approximately 49 percent of the students in teacher education programs in Florida's public universities come through the community college system. Community colleges are involved further through the initiatives of individual institutions and public schools in collaborative efforts in the inservice and in the continuing education of current teachers. The incongruity between perceived lack of involvement and the fact of extensive involvement without institutional identification and formal structure led the Division of Community Colleges to examine two questions: - 1. What role does the community college system currently play in teacher preparation and continuing education? - 2. What role should the community college system play in the State's effort to deal with the problem of teacher supply and demand? 1 With an issue this broadly based, it is inevitable that findings and recommendations will affect agencies and institutions other than community colleges. It is hoped that they will be accepted in the spirit of a sincere and positive effort to enhance the total education community and to deal with a state problem of major proportions that cannot be isolated to one segment of the education community. The associate in arts degree, with its emphasis on general education in the arts and sciences and introductory career exploration opportunities, is the most important and significant involvement of community colleges in the preservice education of teachers. Completion of an associate in arts degree program in a community college should be recognized as an integral and necessary component of teacher preparation. Efforts in some Florida institutions to treat the associate in arts degree as isolated from a comprehensive teacher preparation program are reinforced by the tendency to treat teacher preparation as an exclusive function of the upper division teacher education program. It has led to the erroneous perception that community colleges are not involved significantly in teacher preservice education and, therefore, have little to offer in continuing the education of teachers. This misconception and related practices have resulted in a tragic underutilization of community colleges in the broad spectrum of filling the classrooms of Florida with quality teachers. All segments of the education community, K-12 through the university system, should be working to strengthen the associate in arts component of teacher preparation and to dispel the myth that community colleges assume little or no role in teacher education. All segments of the education community should be involved in collaboratively examining this research and identifying the four or five-year spread of experience necessary to develop these competencies. Institutions should develop comprehensive programs to deliver this experience to current and future teachers. To not do this in a prompt and efficient manner will obstruct Florida's effort to meet the emerging teacher supply and demand crisis by finding sufficient qualified teachers to staff its classrooms. Research has gone far toward identifying the competencies necessary to successful teaching. In view of this, it would seem that unnecessary confusion exists as to what teacher preparation and continuing education programs should consist of and that this confusion is harbored to a great extent under the guise of diversity and experimentation. This has contributed to problems of: - 1. Uncertainty on the part of students in developing courses of study. - 2. Increased financial impact on students in reaching the first level of eligibility to teach. - 3. Difficulty on the part of community colleges in articulating programs and in counseling students. - 4. Economic impact on school districts in the areas of inservice and teacher support services. - 5. Lack of clarity in the preservice and ongoing credentialing of teachers. 6. The incompatibility that exists between the courses of study required of future and current teachers, as well as the current and evolving career choices and the salary and rewards structure in public school systems. After identifying the problems, the consultants will offer suggestions for solving these problems in the recommendations section of this report. #### General Observations General observations are presented to introduce specific findings and comments in the three categories of: (1) the marketing of teaching as a career option and the recruitment of prospective teacher education students; (2) teacher preservice preparation; and (3) the continuing inservice preparation of teachers. The observations generally have confirmed the reasons and concers which were the basis for the review as discussed in the introductory section of this report: - 1. The image of teaching as a promising career option suffers at all levels of education with the general public. In part, the image problem is attributable to some educators at various levels of education who have been so critical of their own profession that they have created a negative image of teaching, an image that has caused great difficulty for those who would try to attract the best and brightest students into the field of teaching. - 2. Community colleges are involved deeply in a full range of teacher education activities, but there is an almost total absence of systematic planning and coordination at the state and local levels for such activities. - 3. Numerous examples of exemplary practices and procedures were observed throughout the state. However, few efforts to foster these programs in other settings through state-level coordination were apparent. - 4. In many cases, personnel in the colleges of education in the State University System have not given adequate consideration to the role of community colleges in teacher preparation in Florida. - 5. The current Teacher Education Act in Sections 231.600, 231.601, 231.602,
231.603, 231.606, 231.608, and 231.609, Florida Statutes, include the community colleges as an equal partner in providing inservice experiences for Florida's teachers. By failing to recognize the potential of community colleges, a valuable resource is underutilized. - 6. Communication and collaborative planning efforts among local education agencies with teacher education centers, community colleges, and universities, except in isolated cases, are quite limited. In some cases, local education agencies fail to recognize the community colleges as a resource for inservice education while in other cases, no deliberate planning takes place that would utilize the colleges resources in an efficient manner. Two examples of cooperative planning between the colleges and the school districts are the Pinellas County/St. Petersburg Junior College Mathematics Program for Public School Teachers and the Indian River Community College/Martin County partnership that provides computer literacy programs for public school teachers. - 7. Considerable diversity of opinion continues to exist in the universities relative to the best way to prepare teachers. Nearly all of the experimentation with new teacher preparation models in the universities is going on with little attention being given to the impact on community college transfer students. - 8. The transition of former upper-division institutions to four-year status and the general decline in postsecondary education enrollment may be producing enrollment anxieties which compound the problems of articulation and collaboration. #### The Community College Role in Recruiting Teachers Approximately 49 percent of the teachers who receive their teacher training in Florida's public universities do so after having attended a Florida community college. Evidence shows that the primary entry point for Florida's postsecondary students is the community colleges and will remain so for the foreseeable future. 1. Given that most high school graduates interested in teaching careers start their postsecondary careers in community colleges, and that large numbers of adults who return to postsecondary education do so through community colleges, it is clear that the community colleges are prime centers for concentrating any effort to recruit students into teacher education. However, the consultant team fai'ed to find strong evidence of concentrated efforts by community college personnel to recruit students into teacher education programs. Nor did it find substantial evidence that the school systems, the teaching profession, or state agencies and officials recognized the potential recruiting role that community colleges can play. 2. In all community colleges, attention is given to helping students make career choices and plans. Such help is available to prospective teachers as well as to engineers, business people, nurses, and others. In a few instances, particularly in child care programs, faculty were found to exert special attention to helping students interested in teaching to examine that career choice. These instances, however, were few and scattered. They were more the result of interests of particular faculty than the results of a broader institutional policy or of a planned and coordinated program initiated by regional or state educational leadership. The potential productivity of community colleges as places to recruit students into teacher education can be seen in another observed practice. The assignment of students in behavorial science classes such as psychology and sociology to work with public school teachers to carry out college course projects can provide students with helpful insights into the teaching profession. In some instances, these early "clinical" experiences can be planned to span several courses in the community college curriculum and provide a substantial orientation of students to teaching in the actual public school setting. Again, it must be reported that these observed practices reflected individual and to some extent departmental initiatives, not institutional, regional, or statewide initiatives involving not only community colleges and public schools but also four-year university personnel and state-level education leaders. - 3. In addition to finding a general lack of recognition of the service community colleges can give to Fibrida in recruiting prospective teachers, the team found some disincentives or barriers to such recruiting. One was that state scholarships or teacher education students, established in the Raise Bill of 1983, are available only to students entering the junic year of college study. A student expressing interest in education as a career field as a freshman in a community college must wait at least two years before qualifying for that aid, regardless of qualification or need. - 4. A more subtle force tending to reduce community college effectiveness in recruiting teacher education students is the negative attitude toward teaching as a profession expressed by high school and university faculty. The consulting team saw this as an extension of the negative view of teaching as a profession held by many groups and to some extent by the general public. When teaching as a profession is portrayed in negative terms by the academic community, the effect on any recruiting efforc is deadening. The team saw this attitude as driving colleges away from a strong recruiting effort. The colleges seemed to be yielding to the conventional view rather than finding and adopting measures to counteract this negative influence. 5. Contributing to the difficulty for community colleges to be effective centers for recruiting prospective teachers is the fact that the community colleges, as well as the public schools, already carry a heavy load of educational and community service functions. As a result of their full workloads, people with local administrative and instructiona. leadership responsibilities see requests or suggestions for additional programs and services as additional duties to be performed on top of an already full and weighty agenda. Significant cooperative involvement would require such things as augmented counseling and orientation programs for prospective teachers or increased faculty involvement with public school personnel and other interested parties in planning and implementing programs in order to give students early experience and insight in public school teaching. Representatives from the public schools and community colleges state quite openly and emphatically that requests for such additional services without provision for additional resources to conduct them probably will go unheeded. These findings have added significance when Florida's population of high school students is taken into account. Blacks and Hispanics constitute an increasing proportion of the high school population. Teachers will need to be recruited more and more from those groups. Most of the graduates of Florida high schools go to Florida community colleges. Besides continuing their recruiting services on a broad front, community colleges are the logical places for concentrating special recruitment efforts directed to minority populations. #### Observations and Findings Relative to Preservice Teacher Preparation Community colleges vary dramatically with respect to their curriculum for future teachers. Variances such as the following were observed: - 1. A range of acknowledgement in the community college catalogs of extensive preprofessional course sequences and special transfer requirements for students wishing to enter teacher education programs to no recognition of preprofessional needs whatsoever. - 2. A range of community college course offerings in professional education from none or only a basic introductory course with a career decision-making emphasis to many of the same courses offered at the lower-division level in baccalaureate teacher education programs at the universities. - 3. A range of advising and counseling services provided for potential teacher education majors from none, other than those available to all students, to extensive services integrated with introductory, preservice credit teacher education courses. - 4. A range of clinical experiences related to the choice of teaching as a career field from none to a sequence of experiences in social and behavioral scierces courses and in introductory educational foundations courses. The potential of the College Work Experience Program in Section 240.604, Florida Statutes, established in the Raise Bill of 1983, to provide financial support for supervised, clinical experiences seems to be little understood and rarely used in most community colleges and universities. - 5. A range of preparation programs for education para-professionals from none to a full array of programs for the preparation of teacher aides, substitute teachers, library/media aides, and child development associates. Attention was given in some instances in para-professional preparation programs to career-ladder considerations which would maintain transfer options for successful students. Additional observations include the following: - 1. Other than the traditional general education curriculum recommendations, there seemed to be little guidance offered to community college students who intended to enter teacher education programs. It would appear that specific recommendations that would result in a strengthening of general education core and beginning discipline requirements for community college students would result in a student better prepared to enter a teacher education program. - The consultants observed very little planned and systematic exchanges between the college of education faculties, the faculties of arts and sciences colleges, and the faculties of the community colleges. Without such exchanges, it was difficult to see how the community colleges could modify their curriculums to better prepare transfer students who desired to enroll
in upper level teacher education programs. ## Observations and Findings Relative to Inservice Teacher Education General observations and findings are grouped into four areas: (1) the underutilization of community colleges as resources for inservice education of teachers; (2) the need for local determination of appropriate inservice activities; (3) the need for clarifying recertification rules; and (4) the need for an increase in resources to provide adequate support for inservice projects provided by community colleges. - 1. The community college role in inservice education is as misunderstood as is its role in preservice education. The community colleges are underutilized resources in delivery of inservice activities to the public schools. The consulting team found a variety of involvement with inservice education ranging from extensive to almost none. The geographical distribution of community colleges in the state makes them available to public school systems to a greater extent than are the universities. The nature of the curriculum of the community colleges makes it possible for identified inservice needs of public school teachers to be met through existing courses or through specific activities especially designed to meet the needs of teachers. - 2. The consulting team believes that the determination of appropriate inservice activities can best be made in the local school district with the responsibility assigned to each school district superintendent to determine the inservice activities most directly related to the teaching assignment of each teacher. The level of study should not be a greater consideration for recertification than the appropriateness of the activities to the identified job related needs of the individual. State procedures for handling recertification are viewed as problems by the public schools and others involved, and need to be improved. The consulting team believes that the responsibility for making inservice education decisions leading to recertification should be snifted to the school districts in order to reduce the time required to obtain recertification decisions. 3. The consulting team observed there was no uniformity in the understanding of the recertification rules by community college and university personnel as well as by some public school personnel. This lack of understanding results, in some cases, in misadvising teachers of what courses may be counted for recertification. It is apparent that a greater effort must be made to communicate clearly the meaning of the recertification rules. For example, it is clear that the term "basic education," as used in the State Board of Education (SBE) guidelines relating to courses which can be used by teachers attending community colleges, is not universally interpreted by all people in the same way. While basic education has quite a broad interpretation in SBE guidelines, some colleges have interpreted it quite narrowly. Such confusion results in the loss of local instructional opportunities for teachers. - 4. Officials in public schools and postsecondary institutions see themselves burdened with existing duties and responsibilities. While viewing change as desirable, they express the feeling that additional resources will be needed to achieve significant changes. The need for additional resources applies to each educational level and each kind of involvement. The funding and reward systems for postsecondary education do not encourage extensive involvement in meeting the inservice needs of public school teachers. Changes need to be made which will reward such involvement. - 5. The consulting team noted a number of cases of excellent cooperation in the delivery of inservice opportunities for teachers. Most commendable of these efforts were those associated with the Summer Institutes for Mathema ics, Science, and Computer Technology funded by the Legislature in 1984. Because of problems associated with geography, availability of instructors and travel problems of students, a number of different models of administration and delivery were used, but the successful ones were those run collaboratively between school districts, community colleges, and universities. Regardless of the model used, there was uniform satisfaction with the programs. #### Recommendations The following recommendations are based on observations and findings from interviews with personnel from all segments of public education as well as interviews with public officials. The three major themes which have been addressed to this point in this report will be utilized to provide direction and coordination to the several recommendations: 1. Marketing the profession and recruiting capable students into teaching. 2. Preservice teacher preparation. - 3. Inservice and continuing teacher education. - The State Board of Community Colleges, Board of Regents, and Department of Education should provide joint leadership for and participate in the development of a statewide marketing strategy to recruit capable students into the teaching profession. The consulting team recommends the following actions: a. Improve public school salaries and working conditions. - b. Provide scholarships, loan forgiveness, and tuition reductions at the freshman/sophomore level to students who plan to enter teacher education. Consider expanding and marketing these incentives to students outside the State of Florida. Currently, the Scholarship Program for Critical Teaching Areas in Section 240.4062, Florida Statutes, limits assistance to students at the junior/senior level. It is suspected that otherwise qualified freshmen and sophomores who are prevented from taking advantage of this source of financial aid choose other career fields. The review team supports legislation like Senate Bill 136 (House Bill 121), the Chappie James Scholarship, that has been prefiled for consideration by the 1985 Legislature but recognizes that this bill, by itself, will not deal with current and future crises in providing quality teachers for Florida's classrooms. - C. Use, more systematically, the College Work Experience Program in Section 240.604, Florida Statutes, to enable students to work in schools to determine their interest in teaching. The team observed examples of effective use of the Public School Work Experience program at Miami-Dade and Broward Community Colleges and Chipola Junior College. d. Conduct a statewide publicity campaign that emphasizes the positive aspects of the teaching profession. Possible models for such a publicity campaign are the advertising campaigns used by the armed forces and the Florida Division of Tourism. e. Appoint a liaison person at each community college to coordinate public school and community college activities, to work with the Future Teachers of America organization, and to provide counseling and advising for students in teacher education. Valencia Community College has a program worth emulating. f. Greater use of the cooperative education model. Whereas the cooperative education model has been used to place students in business and industry settings, there are no restrictions preventing the placement of cooperative education students in school settings. - g. Provide planned program opportunities for paraprofessionals, including teacher aides, child development associates, and library/media aides, recognizing the career ladder aspects of these programs. - h. Continue to support that part of the traditional mission of the community colleges that recognizes the colleges as institutions of postsecondary education where the students of sound potential but poor prior preparation will have an opportunity to improve their academic skills. While recognizing the need to enforce standards that ensure quality teachers for Florida's classrooms, the community colleges must never neglect their mission in working with students who have academic capabilities but inadequate preparation for college study, whether for reasons of poor high school education, recent entry into the country, or whatever. Since almost half of Florida's classroom teachers started their college careers in community colleges, the community colleges have proved their worth in producing students who otherwise might have missed the opportunity to become teachers. - i. Establish a central contact and referral service for professional educators desiring employment in Florida schools. - j. Identify target groups, i.e., teacher aides, preschool aides, preschool teachers, and school volunteers, whose members might be attracted into teaching as a profession and who with appropriate furthe preparation could qualify for certification. - k. Develop a cooperative strategy with local educational agencies and universities to identify minority students who could be encouraged to become teachers. Such efforts should include special mentoring. A possible model for such activities would be the Upward Bound Program or the College Outreach Program included in the 1983 Raise Bill. - 2. The State Board of Community Colleges and the Board of Regents should provide joint leadership to improve the articulation of preservice teacher preparation programs. The consulting team recommends the following actions: - a. Develop a state policy which defines teacher education broadly as including a strong general education component, extended study in the teaching disciplines, and an appropriate professional education component which focuses upon the teaching-learning process. - b. Each college should develop an introductory/exploratory course in education that includes a clinical element. The course should be developed with the close collaboration of the State University System colleges of education and should carry transfer credit to be applied to the professional studies (pedagogy) portion of the student's teacher education program. - c. Encourage collaboration between community colleges and universities (colleges of education and arts and sciences)
to define and strengthen the general education core appropriate for students who plan to teach. - d. Encourage articulation between community colleges and universities to define and strengthen the content or subject matter preparation of future teachers, particularly of elementary school teachers. - e. Encourage collaboration between community colleges and universities to provide career advisement for prospective teachers. Both the University of North Florida and the University of South Florida have exemplary university career advisement programs. Among the community colleges, Chipola Junior College has been very active in developing an effective teacher education advisement program. - that represent different or experimental modes. In the development of these approaches, every effort should be made by the universities to involve public school, community college, and university personnel, with particular attention to the transfer, articulation, and counseling concerns of community colleges. - 3. The State Board of Community Colleges, Board of Regents, and Department of Education should provide joint leadership to expand the role of community colleges in inservice and continuing education of teachers. The consulting team recommends the following actions: - a. Support statutory changes reflected in House Bill 120 which would effect the full participation of the community colleges as equal partners in teacher education center activities and in the recertification of teachers. - b. Provide sufficient funding of teacher education centers so that school districts can contract for services through community colleges to the same extent as through universities. Without additional funding, the full potential of community colleges as providers of subject matter courses cannot be realized. - c. Conduct systemwide training sessions under the direction of the DOE Office of Teacher Education, Staff Development and Certification to clear up any misunderstandings that may exist concerning what courses may be used for the recertification of teachers. - d. Continue to expand joint ventures like the Summer Institutes for Mathematics, Science, and Computer Technology as called for in the 1983 Raise Bill. New joint ventures could include summer institutes in foreign languages, natural sciences, high technology, and humanities. - e. Within general policy and guidelines for recertification of teachers, responsibility for approval, design, and implementation of activities qualifying teachers for recertification should be assigned to the district school boards, subject to periodic audit by the Department of Education. Such a shift in assignment would allow school districts to tailor inservice activities to fit their unique needs. Additionally, local approval would eliminate the long delays associated with course approval at the state-level. - f. Nonduplicated, content courses taken at the community colleges by elementary teachers should be treated as "in field" and should not have to qualify as "basic" for extension purposes. Elementary teachers should not be limited as to the number of content courses taken at the community college level that can be used for certificate extension. g. Universities and community colleges should cooperate to provide high school science teachers with courses at a community college site to upgrade laboratory teaching competencies, when such sites constitute the most convenient access. This model should be applied in other critical areas of need as identified. Appendix I Consultants Itinerary #### Consultant Itinerary December 17-18, 1984 - Tallahasse Consultants Beck, McFatter, Martorana, May, Taylor, and Watkins came together to discuss the purpose and objectives of the review, and to plan their interview itineraries for the remainder of the review. While in Tallahassee, the consultants met with members of the Bureau of Program Support and Services in the Division of Community Colleges. January 16-18, 1985 - Tampa Bay Area Tampa Bay visitations by: Dr. Marilyn C. Beck and Dr. William McFatter. Hillsborough Community College Gordon Keller Center Post Office Box 22127 Tampa, Florida 33622 Persons Interviewed: Leo Diaz, Interim Provost, Dale Mabry Campus Sandra H. Wilson, Provost, Ybor City Campus Charles Deusner, Acting Vice President, Plant City Campus Dr. Marilyn C. Beck interviewed Representative Betty Easley at her office in Largo. Address: Suite 1, 12800 Indian Rocks Road, Largo, Florida 33544-5538. Hillsborough County School District 901 East Kennedy Boulevard Post Office Box 3408 Tampa, Florida 33601-3408 Persons Interviewed: John Lizer, Director of Staff Development and member of the Florida Education Standards Commission Elizabeth Miles, Personnel Department Ed Dobbins, Personnel Department Alvany Wilson, Supervisor, Secondary in Language Arts Yvonne McKittrick, Supervisor, Early Childhood Education Sue Sykes, Supervisor, Exceptional Student Education University of South Florida 4202 Fowler Avenue Tampa, Florida 33620 Persons Interviewed: Frank Spain, Director of Community College Relations Department of Continuing Education Larry Romig, Assistant Dean of Continuing Education Lee Leavengood, Director, Institute of Life Long Learning Gerry Van Durman, Director of Weekend College Jerry Koehler, Dean, College of Continuing Education St. Petersburg Junior College Post Office Box 13489 St. Petersburg, Florida 33733 Persors Interviewed: Calvin Harris, Provost, Tarpon Springs Center Karen White, Dean, Open Campus Joseph Dorsett, Director, Math and Science Division, St. Petersburg Campus Roy Oldham, Counselor, Clearwater Campus Velma Hepburn, Instructor, Early Childhood Education Joy Mitchell, Instructor, Early Childhood Education William Law, Vice President, Institutional and Program Planning Roy Church, Vice President, Educational and Student Services Pinellas County School District 1960 East Druid Road Clearwater, Florida 33546 Persons Interviewed: J. Howard Hinesley. Assistant Superintendent for Curriculum and Instruction John Still, Director, Staff Development Neil Spearman, Director, Secondary Placement and Substitute Teachers Nancy Wilson, Elementary Supervisor Margaret Howell, Director, Language Arts/Reading University of South Florida 4202 Fowler Avenue Tampa, Florida 33620 Persons Interviewed: William Katzenmeyer, Dean, College of Education Leon Greabell, Chairperson, Early Childhood Education Phil Pfost, Director, TEC Marcia Mann, Program Director, Childhood and Language Arts Education Sandra Howard, Student, Early Childhood Wendy Horowitz, Student, Speech Pathology January 29-31, 1985 - Tallahassee Consultants Beck, McFatter, Martorana, May, Taylor, and Watkins came to Tallahassee to discuss with state policy leaders and others associated with state policies the issues dealing with teacher education and the colleges in Florida. Persons Interviewed: Clark Maxwell, Jr., Executive Director, State Board of Community Colleges Michael O'Farrell, Staff Director, Senate Education Committee Barbara Cohen, Aide, Senate Education Committee Dorothy Routh, Aide to Senator Betty Castor Jim Helms, Staff Director, House Higher Education Committee Shelley Boone, Deputy Commissioner for Special Programs, Department of Education Pat Dallet, Assistant Executive Director, Postsecondary Education Planning Commission Michael Armstrong, Policy Analyst, Postsecondary Education Planning Commission Linda Recio, Policy Analyst, Postsecondary Education Planning Commission Debbie Galley, Governor's Office of Planning & Budgeting Myrtle Bailey, Governor's Office of Planning & Budgeting Roy McTarnaghan, Vice Chancellor for Academic Programs, State University System Garfield Wilson, Director, Teacher Education, Certification, Staff Development and Professional Practices Services, Department of Education James Parris, Program Specialist, Staff Development, Teacher Certification Philip Goldhagen, Director, Statewide Course Numbering System, Department of Education Ralph D. Turlington, Commissioner of Education, Department of Education George Firestone, Secretary of State, State of Florida Alvin Burney, Aide to George Firestone, Secretary of State Mamie Horne, Aide to Gerald Lewis, Comptroller, State of Florida Joan Kanan, Aide to Bill Gunter, Treasurer, State of Florida Linda Harris, Analyst, House Higher Education Committee Angela Lupo-Anderson, Director, Academic Programs, State University System William Wharton, Florida Institute of Higher Education February 11-13, 1985 - Tallahassee Tallahassee visitations by: Dr. William McFatter and Dr. Foster Watkins. Persons Interviewed: University Liaison Representatives Ralph Boston, University of Central Florida Harold Harden, University of West Florida Ernest St. Jacques, University of Florida Frank Spain, University of South Florida Chipola Junior College Marianna, Florida 32446 Persons Interviewed: James Richburg, President Earl Carroll, Division Chairman, English Marlon Godsey, Counselor David Nicholson, Division Chairman, Mathematics, Natural and Social Sciences William Stabler, Director, Learning Resources Center Donald Dellow, Dean of Instructional Affairs Jane Potter, PAEC/Consultant Terry Cox, Counseling Center Tallahassee Community College 444 Appleyard Drive Tallahassee, Florida 32304 Persons Interviewed: William Donalson, Director, CIS/Continuing Education Dorothy Binger, Director, Applied Sciences Division Eloise Harbeson, Director, Library Services Robert Culbertson, Director, Social Sciences Division Samuel Cunningham, Director, Fine Arts Division Linda Smith, Director, Science and Mathematics Division James Hinson, Jr., President Perry Adams, Dean of Instruction Leon County Teacher Education Center Persons Interviewed: Mary Lou Carothers, Coordinator, Leon County TEC James M. Croteau, Director, Staff Development Malinda Jackson, Affirmative Action/Title IX Specialist Florida State University Tallahassee, Florida 32306 Persons Interviewed: Bruce W. Tuckman, Dean,
College of Education Beverly Yerg, Department Head, Movement Science and Physical Education Andy Oseroff, Director, Student Services Laura Hanson, Graduate Student, Special Education Jim Hoetker, Head, Curriculum & Instruction Cynthia Wallat, Associate Dean, College of Education Diana Scott, Head, Childhood, Reading and Special Education Joan E. Drake, Junior Student in Special Education Cheryl Howard, Junior Student in Special Education Patricia Hayward, Arts and Science - Biology Bruce Bickley, Associate Dean, Arts & Sciences February 12-13, 1985 - Pensacola Pensacola visitations by: Dr. Marilyn C. Beck and Dr. S. V. Martorana. Okaloosa-Walton Junior College 100 College Boulevard Niceville, Florida 32578 Person Interviewed: C. M. Wilson, Chairman, Communications, Humanities, and The Arts Department Pensacola Junior College 1000 College Boulevard Pensacola, Florida 32504 Person Interviewed: Mary Ellen Spears, Chairperson, Behavorial Sciences Escambia County School District 215 West Garden Street Pensacola, Florida 32597 Persons Interviewed: Roger Mott, Assistant Superintendent, Personnel Services John E. John, Director of Staff Development University of West Florida Pensacola, Florida 32514 Persons Interviewed: Arthur Doerr, Vice President for Academic Affairs Mary Rogers, Chairperson, Department of Sociology, Anthropology, Social Sciences Interdisciplinary, and Earth and Atmospheric Sciences Carl Backman, Chairperson, Department of Elementary and Secondary Education Linda Cox, Admissions Office Pat Wentz, Director, Certification and Field Experiences Chairpersons Charles Williamson Fred Vallianos Peggy Winter Stephen Tanner James McGovern David Sherry Tom Stritch Wayne White Billie Rader Joy McClintock Suzette Doyan-Bernard Stan Millet **Directors** Frank Wittwer, Director, ERDC P. C. Wu, Director, Teacher Education Centers February 12-14, 1985 - Central Florida Area Central Florida visitations by: Dr. Daryle C. May and Dr. J. Arthur Taylor. Orange County School District 434 North Tampa Avenue Orlando, Florida 32802 Persons Interviewed: James Talbert, Director, Elementary Education Les Forrest, Program Consultant, Secondary Mathematics Margaret Miller, Assistant Superintendent for Personnel Wilfred Still, Director, Staff Development Seminole County School District School Administration Building 1211 Mellonville Avenue Sanford, Florida 32771 Persons Interviewed: Ken Bovio, Project Director of School-Based Management Marion Giannini, Director, Elementary Education C. G. Swaggerty, Director, Staff Development Jack Heisler, Director, Secondary Education Ann Neiswender, Director of Personnel Services Hortense Evans, Administrative Assistant to the Superintendent University of Central Florida 4000 Central Florida Boulevard Orlando, Florida 32816 Persons Interviewed: Robert Cowgill, Interim Dean, College of Education John Powell, Chairman, Educational Services Bill Esler, Chairman, Educational Foundations John Armstrong, Director, Student Internships Bob Martin, Chairman, Instructional Programs Rollins College Winter Park, Florida 32789 Persons Interviewed: Linda R. PeJare, Director of Student Teaching Nancy McAleer, Chairman, Department of Education and Human Development Valencia Community College P. O. Box 3028 Orlando, Florida 32802 Persons Interviewed: David Evans, Executive Vice President Mary Ann Ariko, Director, Teacher Education Center Anita Baker, Chapter I Resource Teacher, Catalina Elementary Darlene Duggins, Chapter I Aide and Student at Valencia Community College Charles Drosin, Registrar, West Campus Glynda Anderson, Counselor, West Campus Mary Nell Legg, Instructor, West Campus Carolyn Allen, Provost, West Campus Christine Ainsworth, Instructor, East Campus Seminole Community College Sanford, Florida 32771 Persons Interviewed: Maggie Culp, Director of Student Services Joe White, Dean of Instruction Roger Jarand, Director of Instructional Services Frank Gore, Director, Personnel Earl Weldon, President Tom Hobbs, Chairman, Social Science Division Norris Miner, Director, Management Systems Lake-Sumter Community College 5900 U.S. 441, South Leesburg, Florida 32788 Persons Interviewed: Lavera Yarish, Dean, Academic Services Tom Cuppitt, Chairman, Humanities and Social Sciences Division February 19-21, South Florida South Florida visitations by: Dr. S. V. Martorana and Dr. J. Arthur Taylor. Broward Community College 225 East Las Olas Boulevard Ft. Lauderdale, Florida 33301 Persons Interviewed: Connie Cagley, CLAST Coordinator Katherine Tymeson, Dean, Student Development, Central Campus Neil Crispo, Department Head, Behavioral Science Linda Liberman, Director, Community Services, Continuing Education Barbara Bader, Director of Basic Skills Grants and Assistant to the Dean for Development Broward County School District 1320 S.W. 4th Street Ft. Lauderdale, Florida 33310 Persons Interviewed: Jane Leone, Assistant Superintendent, Instruction Anne McMichael, Coordinator, Career Education and Alternative Education James Carswell, Division of Instruction Gerry Greer, Assistant Mathematics Supervisor Stella Shelby, Assistant Reading Supervisor Marie Chittum, Coordinator, Early Childhood Education Eilean Schussler, Exceptional Student Education Diane Aucamp, Curriculum Supervisor of Industry Services Roger Beaumont, Director, Instructional Staffing Don Barrs, Director, Teacher Education Center Dade County School District 1410 N.E. 2nd Avenue Miami, Florida 33132 Persons Interviewed: John Ranieri, Director, Teacher Education Center Bob Villano, Principal Florida International University Tamiami Trail Miami, Florida 33199 Persons Interviewed: Emma Rembert, Assistant Dean for Student Affairs, College of Education Peter Cistone, Dean, School of Education Frank C. Zenece, Student Daisy Hernandez, Student Miami-Dade Community College 11011 S.W. 104th Street Miami, Florida 33176 Persons Interviewed: Jeffrey Lukenbill, District Dean, Academic Affairs Ray Dunn, Dean, Student Services, North Campus Thomas Halloran, Chairman, Community Services David D. Powers, Professor, Psychology Education Max Lombard, Chairman, Advisement and Counseling Lois Klezmer, Early Childhood Education Coordinator Yillian Coppolechia, Acting Dean of Administration Piedad Robertson, Vice President of Public Affairs February 27-28 and March 1, Alachua and Duval Counties Alachua and Duval Counties visitations by: Dr. Daryle May and Dr. Foster Watkins. Alachua County School District 620 East University Avenue Gainesville, Florida 32601 Persons Interviewed: Faye Cake, Director, Alachua County Teacher Education Center Sue Griffith, Director, Elementary Education Garna Williams, Assistant Superintendent, Personnel University of Florida Gainesville, Florida 32611 Persons Interviewed: James L. Wattenbarger, Professor and Chairman, Institution of Higher Education Earnest St. Jacques, Dean of Academic Affairs, Community College Relations Emmett Williams, Associate Dean, College of Education Elroy Bolduc, Professor, Mathematics Education Suzanne Krogh, Early Childhood Education Clifford Boyd, Dean, College of Philosophy Education Health and Recreation Cecelia Magrath, President of Student Council, College of Education Arnold Penland, Assistant Dean, College of Fine Arts Jimmy Cheek, Associate Professor, Department of Agricultural Teresa Carter, Student Santa Fe Community College 3000 N.W. 83rd Street Gainesville, Florida 32602 Cary Reechant, Special Education Persons Interviewed: Heijia Wheeler, Dean for Instruction Chester Leathers, Director of Community Services Judy Black, Instructor, Social Science Department Sheldon Davis, Little Red School House Director Robert Ritterhoff, Dean of Instruction, Central Florida Community College, Ocala, Florida Harry Shaw, Associate Dean, College of Liberal Arts and Sciences University of North Florida 4567 St. Johns Bluff Road Jacksonville, Florida 32216 Persons Interviewed: Andrew Robinson, Dean, College of Education Richard Bizot, Chairman, English Department Cheryl Fountain, Professor, College of Education Leonard Lipkin, Chairman, Mathematics Department James W. Mittelstadt, Chairman, Department of Curriculum and Instruction Jack Netcher, Chairman, Division of Human Services Robert Drummon, Chairman, Counselor Education Duval County School District 1701 Prudential Drive Jacksonville, Florida 32207 Persons Interviewed: Larry Paulk, Assistant Superintendent, Personnel Ann Tillman, Director, Teacher Education Center Elizabeth McNamara, Principal, Mayport Elementary Appendix II Consultant Vitae #### RESUME ' MARILYN CLARK BECK Dean of Academic Affairs Lurleen B. Wallace State Junior College Andalusia, Alabama 36420 Office: (205) 222-6591 Home: (205) 222-3870 ## EDUCATION Post-doctoral Educational Development Center, Newton, Massachusetts, Summer, 1974 Auburn University, 1973-74 Massachusetts Institute of Technology, Summer 1972 Ed.D Auburn University, 1970 Major: Mathematics Minor: Curriculum M. Ed. Auburn University, 1966 Major: Mathematics Minor: Curriculum B.S. Troy State University, 1962 Major: Mathematics Minor: Physical Science Diploma Elba High School, Elba, Alabama, 1957 # **EMPLOYMENT** Lurleen B. Wallace State Junior College, Dean of Academic Affairs Dean of Development Title III Coordinator and Cnairman, 1977-Present 1976-1977 1975-1976 Mathematics-Science Division Chairman, Mathematics-Science Division 1970-1975 and Mathematics Instructor Holt, Rinehart, and Winston, Publisher 1972-Present Consultant and Free-lance Writer (Part-time) ## Employment, continued | Troy State University | 1974-Present | |---------------------------------------|--------------| | Graduate Professor (Part-time) | | | Auburn University at Montgomery | 1983-Present | | Graduate Professor (Part-time) | | | Abraham Baldwin Agricultural College, | 1966-1970 | | Tifton, Georgia, Assistant | | | Professor of Mathematics | | | Tift County High School, Tifton, | 1965-1966 | | Georgia, Mathematics Teacher | | | Rehobeth High School, Dothan,
Alabama | 1963-1965 | | Mathematics | | | Terrell County, Georgia | 1960-1963 | | Mathematics, Science, and | | | ^r nglish Teacher | | ## PROFESSIONAL ACTIVITIES ## Long Range Plannin Served as Chairman of the Planning Board for development of a Long Range Plan for Lurleen B. Wallace State Junior College. During 1977-78, a Plan for Planning Document was completed which included a complete revision of institutional and unit level goals and the process by which Lurleen B. Wallace State Junior College would complete a Long Range Plan involving curriculum, physical plant, organization and administration, student services, and community services. The Master Plan for the College was completed in September, 1981. An annual planning session is held each year to review and revise the long range plan and to develop an annual plan. # Finance and Management Since 1977, have managed the overall instructional affairs of the College including Federal programs. Plan and manage a one million dollar federal budget and over a one million dollar instructional budget. # Resource Development Have been responsible for Federal Resource Development since 1976. Have generated over \$500,000 per year since 1976, for the past five years generated ## Resource Development continued almost \$1,000.00 each year. Programs included Title III, Special Services, Talent Search, Upward Bound, Cooperative Education, NSF Instructional Improvement, NSF Comprehensive Assistance to Undergraduate Science Education, CETA and JTPA. ## Faculty Development Wrote a comprehensive faculty development project for Lurleen B. Wallace State Junior College. The fivephased project included: Faculty and Administration Fellowship Program, In-Service Program; Travel to Professional Conference, Workshops, or Other Special Programs; Graduate Courses; and Professional Leave. ## Institutional Research In 1975, began an institutional research program at Lurleen B. Wallace State Junior College which included: Information Needs Analysis; Inventory of Institutional Data; Development of a Management Information System Plan to be implemented in workable stages; Planning and implementation of short-range research projects such as Study of Withdrawal Policy, Development of Institutional Fact Book, Planning and Implementation of a Follow-Up Study of All Former LBW Students, Economic Impact Study, and Retention Study. # Evaluation of Instruction With the assistance of the Lurleen B. Wallace State Junior College faculty, planned a comprehensive system of evaluation of instruction which was implemented during 1978-7° and which has been reviewed and revised and continues in use at the present. An Evaluation Handbook is distributed annually to all faculty. # Professional Research Conducted research on the "Implications of Piaget's Psychology for the Teaching of Mathematics." With the assistance of a Delta Kappa Gamma International Scholarship, studied at the Piaget Institute at the University of Geneva, Switzerland, with Piaget and his colleagues during March, 1974. Have made at least twenty presentations on findings of the study to public school and college teachers. # Speaking Activities Speaker at the annual meeting of the National Council of Teachers of Mathematics for eight consecutive years. Have been speaker at more than fifty regional NCTM conferences and State Mathematics Association meetings. Speaker for various civic organization programs including Andalusia Rotary, Lions, Kiwanis, and Civitan Clubs, the Florala Rotary Club, the Crenshaw County Alpha Delta Kappa Sorority, and Covington County Delta Kappa Gamma Sorority. Speaker on Resource Development at several colleges including Brewer State, Northwest Alabama, Faulkner State, and Jefferson Davis State Colleges in Alabama; Denmark Technical College in South Carolina; and Martin, Southeastern, and Halifax Community Colleges in North Carolina. "Outstanding Women Leaders" presentation for Crenshaw County Delta Kappa Gamma, Covington County Delta Kappa Gamma, Florala Study Club, Andalusia Pilot Club, and Andalusia Study Clubs. ## Consultant Experience Conducted numerous workshops for elementary, middle, high school, and college mathematics teachers. Mathematics consultant for Holt, Rinehart, and Winston, Publishers in the states of Alabama, Florida, Georgia, Kentucky, Virginia, North Carolina, South Carolina, West Virginia, and Tennessee. (Part-time) Personalized System of Instruction (PSI) consultant for several colleges and for the Texas Junior College System. Consultant and evaluator for Federal projects at Brewer State, Northwest Alabama, Jefferson Davis, Patrick Henry, Alexander City, and Faulkner State Junior Colleges in Alabama; Abraham Baldwin Agricultural College and Brewton-Parker Junior College in Georgia; Denmark and Beaufort Technical Colleges in South Carolina; Gulf Coast Community College in Florida; Deleware Technical College in Deleware; Holmes, Northeast, Northwest, and Copiah-Lincoln Junior Colleges in Mississippi; and Southeastern and Martin Community Colleges in North Carolina. ## Professional Activities, continued. ## SACS Evaluator Serve as chairman or member on Southern Association of Colleges and Schools visiting committees for evaluation of community colleges. Have also served as an evaluator for several Alabama high schools. # Alabama Junior and Community College Association Activities Program Chairman, Alabama Junior College Association '76 Conference in Birmingham, Alabama. The convention was composed of sixty-two in-service type programs for faculty, staff, and administration of the Alabama Junior College System. More than nine hundred participants attended the convention. Program Chairman, Alabama Junior and Community College Association Convention '77 in Birmingham, Alabama. The convention program consisted of seventy-one in-service sessions for faculty, staff, and administration of the Alabama Junior and Community College Association. More than twelve hundred participants attended. Academic Deans Interest Group Chairman, 1980-81. # PROFESSIONAL MEMBERSHIPS AND OFFICES HELD Committee for the Humanities in Alabama--Executive Subcommittee, 1982-86 hern Association of Community and Junior Colleges--Board of Directors, 1978-82; Vice-President, 1980; President, 1981; Past-President, 1982; Secretary-Treasurer, 1983-Present Alabama Association of College Administrators Alabama Junior and Community College Academic Deans Association--Vice-President, 1979-80; President, 1980-81 National Council for Resource Development--Alabama State Director, 1976-78; Program Committee, Regional NCRD Conference, 1977-78 Alabama Junior College Mathematics Teachers Association--President, 1975-76 # <u>Professional Memberships and Offices continued</u> Alabama Council of Teachers of Mathematics--Vice-President, 1975-76; President, 1976-77 District IX Council of Teachers of Mathematics--District Director, 1971-75 National Council of Teachers of Mathematics--Program Chairman, Mobile NCTM Meeting, 1977 Lurleen B. Wallace Education Association--Treasurer, 1971-73; Vice-President, 1975-76; President, 1976-77 American Council on Education National Identification Program for the Advancement of Women in Higher Education Administration—-Member of the Alabama Planning Committee Alabama Education Association--Board of Directors, 1974-78 Phi Delta Kappa Kappa Delta Kappa Kappa Delta Pi Delta Kappa Gamma--Vice-President, 1974-76 # COMMUNITY ACTIVITIES AND OFFICES HELD LBW Community Arts Council--Patron of the Arts, 1975-84; Chairman, 1980-81, 1983-84, 1984-85 Andalusia Area Chamber of Commerce--Board of Trustees, 1978-82 Andalusia Junior Woman's Club--Treasurer, Charter Member Andalusia Pilot Club LBW Junior College Foundation, Member ## LISTED IN World Who's Who of Women Outstanding Young Women of America Dictionary of International Biography International Who's Who in Community Service Outstanding Educators of America Alabama's Distinguished ## **PUBLICATIONS** "Impact on the Arts: The LBW Story," <u>Southern Association of Community and Junior Colleges Newsletter</u> (In Cooperation with Marilyn Centner), Spring, 1983. "Increasing Retention Through HPS: A Freshman Orientation Strategy," <u>The Junior College Journal</u>, September, 1980. "A Comparative Analysis of Three Methods of Teaching Remedial Mathematics to Junior College Students," Doctoral Dissertation. ### **HONORS** Alumna of the Year, Troy State University--1983 Phi Delta Kappa Kappa Delta Pi Delta Kappa Gamma National Science Foundation Scholarships--1964, 1965, 1966, 1968, 1972 Delta Kappa Gamma International Scholarship--1973-74 Georgia State Scholarship Commission Grant--1968-69 ## Honors, continued. Abraham Baldwin Agricultural College Title III Grant--1968-69 Valedictorian, Elba High Jchool--1957 ## PERSONAL INFORMATION Marital Status Married to A. L. Beck, Owner and Operator of Opp Auto Parts and Owner of All Pro of Enterprise, Mike's All Pro of Mortgomery, and Greg's All Pro of Tallahassee Religion Baptist Children Candace, age 26 and Patrick, age 20 ## VITA S. V. Martorana November, 1984 ## **ADDRESS** Office 0 Home Center for the Study of Higher Education The Pennsylvania State University 324 Pond Laboratory Box 256, R.D. Centre Hall Pennsylvania 16828 ## **EDUCATION** B.S. New York State Teachers' College, Buffalo, New York, 1939 M.A. University of Chicago, 1946 Ph.D. University of Chicago, 1948 ## PROFESSIONAL EXPERIENCE Research Associate, Center for the Study of Higher Education; Professor, College of Education, The Pennsylvania State University, September 1972-Present. Vice Chancellor for Community Colleges and Provost for Vocational and Technical Education, State University of New York, 1968-1972. Executive Dean for Two-Year Colleges, State University of New York, 1965-1968. Assistant Commissioner for Higher Education Planning, New York State Board of Regents, 1963-1965. Chief, State and Regional Organization Section, Division of Higher Education, U.S.
Office of Education, 1955-1963. Specialist for Community and Junior Colleges, U.S. Office of Education, 1955-1957. Dean, General College, Ferris State Institute, Big Rapids, Michigan, 1953-1955. Associate Professor of Education and Consultant for Junior Colleges, Washington State College, Pullman, Washington, 1951-1953. Assistant Professor of Education and Consultant for Junior Colleges, Washington State College, Pullman, Washington, 1948-1950. Principal and Teacher, North Evans Elementary School, North Evans, New York, 1940-1941. ### **PUBLICATIONS** ## Books and Monographs - (Over 50 titles: Complete bibliography available on request. !!lustrative titles follow.) - Kunns, E. and S. V. Martorana. <u>Toward Quality Beyond the Campus: Monitoring Requirements of Institutional Accrediting Bodies and the States for Off-Campus, Military, and Study-Abroad Programs.</u> Washington, DC: Council on Postsecondary Accreditation, 1984. - Martorana, S. V. and William Piland (Editors). New Directions for Community Colleges: Designing Programs for Community Groups, Number 45. San Francisco, CA: Jossey-Bass, March 1984. - Martorana, S. V. and Patricia C. Corbett. <u>State Legislation Affecting Community Junior, and Two-Year Technical Colleges, 1982</u>, Report #39. University Park: Center for the Study of Higher Education, The Pennsylvania State University, June 1983. (Most recent of series of annual monographs starting in 1975.) - Martorana, S. V. and Eileen Kuhns (Editors). New Directions for Experiential Learning: Transferring Experiential Credit, Number 4. San Francisco, CA: Jossey-Bass, 1979. - Martorana, S. V., James L. Wattenbarger, and Wayne D. Smutz. <u>Dollars and Directives: Issues and Problems Related to Financial Support and Legal Authorizations of Community Colleges</u>, (Horizon Issues Monograph Series). Washington, D.C.: American Association of Community Colleges, ERIC Clearinghouse for Junior Colleges, July 1978. - Salazar, J. L. and S. V. Martorana. <u>State Postsecondary Education Planning 1202 Commissions: A First Look</u>. University Park: Center for the Study of Higher Education, The Pennsylvania State University, June 1978. ED 206-337. - Mariorana, S. V. and L. A. Nespoli. <u>Regionalism in American Postsecondary Education: Concepts and Practices</u>. <u>University Park: Center for the Study of Higher Education</u>, The Pennsylvania State University, June 1978. - Martorana, S. V. and Lawrence A. Nespoli. Study, Talk, and Action. A Report of a National Conference on Regionalism and Regionalization in American Post-secondary Education. University Park: Center for the Study of Higher Education, The Pennsylvania State University, September 1978. - Martorana, S. V. and J. L. Wattenbarger. <u>Principles, Practices, and Alternatives in State Methods of Financing Community Colleges and an Approach to Their Evaluation with Pennsylvania a State Case, Report #32. University Park: Center for Study of Higner Education, The Pennsylvania State University, April 1978. ED 158-807.</u> - Shannon, W. G., S. V. Martorana, and P. A. Wollitzer. <u>International Understanding</u>: A Framework for Community College and University Cooperation in Institutional Development. University Park: Center for the Study of Higher Education, The Pennsylvania State University, November 1977. - Blocker, Clyde, Louis Bender, and S. V. Martorana. <u>The Political Terrain of American Postsecondary Education</u>. Fort Lauderdale, FL: Nova University Press, 1975. - Martorana, S. V. and Eileen Kuhns. <u>Managing Academic Change: Interactive Forces and Leadership in Higher Education</u>. San Francisco, CA: Jossey Bass, 1975. - Martorana, S. V. <u>College Boards of Trustees</u>. Washington, DC: Center for Applied Research in Education, 1963. - Martorana, S. V. and E. V. Hollis. <u>State Boards Responsible for Higher Education</u>. Washington, DC: Government Printing Office, 1961. - Martorana, S. V. and D. G. Morrison. <u>Criteria for Establishing Two-Year Colleges</u>. Washington, DC: U.S. Office of Education, 1957. # Journal Articles, Chapters in Books and Monographs, and Reviews - (Over 250 titles: Complete bibliography available on request. Illustrative titles follow.) - Nespoli, L. A. and S. V. Martorana. "Tensions in Defining Community College Missions: Problems or Opportunity?" <u>Community College Review</u>, <u>11</u>(4), 1983-84, pp. 3-11. - Martorana, S. V. "Community Colleges in State Legislation: Favored or Threatened," Community College Review (Special 10th Anniversary Edition), 10(4), Spring, 1983, pp. 39-46. - Martorana, S. V. (Review of <u>The American Community College</u> by A. Cohen and F. Brawer.) The Journal of Higher Education, <u>54</u>(3), 1983, pp. 350-353. - Martorana, S. V. and James K. Broomall. "Survey Report: Legislation for Special Groups". Community and Junior College Journal, 52(4), December/ January 1981-1982, pp. 42-44. - Martorana, S. V. and E. Kuhns. "Using Comparative Indices of Academic Programs in Institutional, Regional, and State Level Planning and Decision Making: Evolution of a Model". Paper presented at National Forum of the Association for Institutional Research, Spring 1981. ED 189-925. - Martorana, S. V. and Wayne D. Smutz. "Community Colleges and Institutional Autonomy: The Impact of State Legislation". Community College Frontiers, 9(4), Fall, 1981, pp. 42-44. - Martorana, S. V. "Short-Cycle Postsecondary Education in Latin America". <u>UCLA:</u> Educator, 22(1), 1981, pp. 9-17. - Martorana, S. V. and W. D. Smutz. "State Legislation: The Transition to the '80's". <u>Community and Junior College Journal</u>. March 1981, pp. 32-36. - Martorana, S. V. and W. D. Smutz. "The Taxpayer Revolt and the Larger Legislative Scene". Community and Junior College Review, 7(3), Winter, 1980 pp 5-14. - Martorana, S. V. and Wayne D. Smutz. "State Legislation, State Politics, and Community Colleges: Political Contexts and Change." In Community College Review, 7(3), Winter 1980, pp. 18-21. - Martorana, S. V. and Wayne D. Smutz. "Twists and Turns of Legislative Intent". <u>Community and Junior College Journal</u>, <u>50</u>(4), December/January, 1979-80, pp. 1-13. - Martorana, S. V. "Shifting Patterns of Financial Support". In <u>New Directions</u> for Community Colleges: Coping with Reduced Resources, Number 22. Richard Alfred (Editor). San Francisco, CA: Jossey-Bass, Summer 1978. - Martorana, S. V. and Eileen Kuhns. "Team Development for Community College Management." In R. L. Breuder (Editor) Management Principles for the Community College Administrator, Chapter 5. Cocoa, FL: Brevard Community College, 1977. - Martorans, S. V. and Wayne D. Smutz. "The Legal Bases for Lifelong Learning: an Overview of the States. Continuing Higher Education, 27(2), Spring 1979, pp. 2-6. - Sturtz, Alan J. and S. V. Martorana. "State Coordination and Local Control: The Community College Experience in Striking a Balance". Community/Junior College Research Quarterly, Number 3, 1979, pp. 151-168. - Martorana, S. V. "Education for Work: Responsibilities and Responses of Two-Year Colleges". New Directions in Education and Work: Reassessing the Link Between Work and Education, Number 1. L. C. Solmon (Editor). San Francisco, CA: Jossey-Bass, Spring 1978, pp. 91-101. - Martorana, S. V. "Constraints and Issues in Planning and Implementing Programs for Foreign Students in Community and Junior Colleges". In The Foreign Student in United States Community and Junior Colleges. New York, NY: College Entrance Examination Board, 1978. - Martorana, S. V. "Assessing Student Progress in Preparation for Work". New <u>Directions for Community Colleges:</u> Assessing Student Academic and Social <u>Progress, Number 18</u>. Leonard L. Baird (Editor). San Francisco, CA: Jossey-Bass, 1977. ## RELATED PROFESSIONAL RECOGNITIONS - Guest Editor, Special Issue, <u>Community College Review</u>, Raleigh, North Carolina, North Carolina State University, Spring, 1981. - Member, National Advisory Council, Media Systems, Inc., New York, New York, 1981-Present. - Member, Consultant staff to Commission of College and University Trustee Selection for Association of Governing Boards, 1979-1980. - Member, Board of Directors, American Association of Community and Junior Colleges, 1978-1981. - Member, National Advisory Panel for the Brookings Institution, Washington, D.C., for national study of financing community colleges, 1978-1981. - President, Council of Colleges and Universities, American Association of Community and Junior Colleges, 1978-1979. - Member, National Advisory Board, Inservice Education Project, Educational Commission of the States, 1976-1982. - Member, Editorial Board, <u>Journal of Education Finance</u>, University of Florida, 1975-Present. - Project Supervisor, Statewide Study of Program Duplication, Pennsylvania Association of Colleges and Universities, 1975-1977. - National Lecturer, Advisor and Consultant, Center for Higher Education, Nova University, Fort Lauderdale, Florida, 1974-Present. - Member, Editorial Board, <u>Community College Review</u>, North Carolina State University, 1973-Present. - Member, Board of Trustees, Washington International College, Washington, D.C., 1973-1980. - Member, National Task Force on Financing Community and Junior Colleges, American Association of Community and Junior Colleges, 1972-1980. - President, National Council of State Directors of Community and Junior Colleges, 1969-1970 and 1971-1972. - Member, Board of Trustees, College Entrance Examination Board, 1966-1970. - Member, President Nixon's National Commission on Priorities in Higher Education, 1969-1970. ## SPECIAL AWARDS AND RECOGNITIONS - Named to <u>National Community College Hall of Fame</u>, Corpus Christi, Texas, North Texas State University, April, 1984. - Recipient, Distinguished Service Award, Council of College and University Professors, American Association of Community, Junior, and Technical Colleges, 1980. - Recipient,
Legion of Merit Medal, U.S. Air Force, 1974. - Recipient, Honor Award, New York State Association of Boards and Councils of Two-Year Colleges, 1972. - Recipient, Distinguished Service Award, New York State Association of Community and Junior Colleges, 1969. - Honorary Charter Member, National Association of College and University Attorneys, 1960. - Recipient, Distinguished Service Award, U.S. Department Health, Education and Welfare, 1960. - Recipient, Distinguished Alumnus Award, State University at Buffalo, New York, 1959. Listed in Who's Who in America and Who's Who in Education. ## **AFFILIATIONS** American Association for Higher Education (Life Member) American Association of Adult and Continuing Education American Educational Research Association Association for Institutional Research National Society for the Study of Higher Education American Academy of Political and Social Science National Education Association (Life Member) Phi Delta Kappa American Association of Community, Junior, and Technical Colleges National Council of University and College Professors/AACJC State Higher Education Officers Association (Alumni Member) ## PERSONAL DATA Date of Birth January 7, 1919 Family Married to the former Carrie Mae Stephenson of Ruston, Louisiana. Three children: Vincenne, Francis, and John Charles. Religion Roman Catholic Health Excellent Military Record Veteran of World War II (1941--1945) U.S. Army Air Corps--flight rating Current rank--Colonel, U.S.A.F. Reserve (Retired) Clearance held for classified material--Top Secret ### CURRICULUM VITAE #### DARYLE CLINE MAY #### Personal Data Born September 5, 1928, Birmingham, Alabama Married Mary B. May, Assistant Professor of English and Linguistics, Jacksonville University, Jacksonville, Florida Children Susan (1960), Lynda (1962), Thomas (1966) Address 2148 Harvey Street, Jacksonville, Florida 32211 Telephone Residence (904) 744-3922 Office (904) 744-3950 #### Education 1981-1982 Completed nine semester hours of computer science courses, Jacksonville University. Summer 1974 National Science Foundation Grant for Post-doctoral Studies in Mathematics, University of Illinois at Urbana-Champaign, Illinois. December 1971 Ed.D. in Curriculum and Instruction, College of Education, University of Florida. Specialization: Curriculum and Instruction with Supervision and Administration K-12. Minor: Mathematics. August 1970 Ed.S. in Curriculum and Instruction, College of Education, University of Florida. Specialization: Curriculum and Instruction K-12. Minor: Mathematics. August 1965 M.Ed. in Mathematics Education, College of Education, University of Florida. Specialization: Mathematics Education. Minor: Mathematics. June 1951 E.E. in Engineering, College of Engineering, Vanderbilt University. Specialization: Civil Engineering. # Experience | 1975 to
present | Chairman, Division of Education Director, Master of Arts in Teaching Program Director, Teacher Education Director, Summer Programs, 1976-1979 Professor of Education, Jacksonville University, Jacksonville, Flolrida 32211 | |--------------------|---| | 1971–1975 | Director of Student Teaching, Coordinator of
Secondary Education and Associate Professor of
Education, Jacksonville University | | | Chairman, Florida State Mathematics Curriculum Committee, State Department of Education | | | Adjunct Professor of Mathematics, University of Florida | | | Consultant, Elementary and Secondary School
Mathematics Curriculum Development | | | Education Editor, Jacksonville Magazine | | 1969–1971 | Graduate Teaching Assistant, University of Florida | | | Consultant, Elementary and Secondary School
Mathematics Curriculum Development | | 1965-1969 | Supervisor of Mathematics and Director of Teacher
Professional Development, Duval County School Board,
Jacksonville, Florida | | | Adjunct Professor of Mathematics,
University of Florida,
Florida State University and
Jacksonville University | | 1959–1965 | Mathematics Teacher, Forrest High School, Jacksonville, Florida | | | Adjunct Professor of Mathematics,
University of Florida | | 1950–1959 | United States Naval Aviator and
Communications and Operations Officer | # Professional Organizations | 1975-present | Florida Association of Colleges for Teacher
Education, President, 1982-1983 | |--------------|---| | 1975-present | American Association of Colleges for Teacher
Education, Board of Directors, 1982-1983 | | 1965-present | Plorida Association for Supervision and Curriculum Development, President, 1981-1982 | | 1965-present | Association for Supervision and Curriculum
Development, Board of Directors, 1981-1982 | | 1965-present | Phi Delta Kappa Honorary Education Society,
President, Jacksonville Chapter, 1979-1980 | | 1975-present | Florida Association for Teacher Educators,
Board of Directors, 1976-1980 | | 1960-present | Florida Council of Teachers of Mathematics,
Vice-President, 1963-1965
President, 1965-1967
Chairman, Curriculum Committee, 1974-1976 | | 1960-present | National Council of Teachers of Mathematics,
Regional Director, 1965-1968 | | 1960-present | Duval County Council of Teachers of Mathematics,
President, 1962-1963 | | | Evaluation Committee, Southern Association of Colleges and Schools | | 1965–1970 | Florida Association of Mathematics Supervisors,
Chairman, 1970-1971 | # General Organizations and Awards | 1980-present | Duval County School Board Teacher Center Council | |--------------|--| | 1980-1983 | Board of Trustees, St. John's Country Day School | | 1981-present | Duval County School Board Beginning Teacher Program,
Chairman, 1981-1983 | | 1981-present | Headmaster's Advisory Board
The Bolles School | | 1979-1983 | Board of Directors
Learn to Read, Inc.
Vice-President, 1980-1983 | | 1974–1975 | Outstanding Educators of America Award | | 1975-present | Board of Regents, Episcopal Diocesan Schools of Florida, Chairman, 1983- | | 1975-present | Board of Trustees, Jacksonville Episcopal
High School, Chairman of the Personnel Policies
Committee, 1979- | | 1970-present | Jacksonville Symphony Association | | 1970-present | Jacksonville Art Museum | | 1960-present | Jacksonville Vanderbilt Alumni Club
President, 1962-1964 | | 1965-1969 | Board of Trustees, Riverside Presbyterian Day
School, Jacksonville, Florida
Secretary, 1967-1969 | | 1965 | Kiwanis Teacher Appreciation Award | | 1976–1978 | Board of Trustees, St. Andrew's Episcopal Day
School | | 1946-1950 | Football, Baseball (Captain, 1950)
Vanderbilt University | ### University Committees 1975-present Curriculum Committee 1975-present Faculty Administration Council 1978-present Administrative Executive Council 1976-1977 Chairman, Student-Faculty Committee to Revise Faculty Evaluation Procedures 1979-1980 Presidential Search Committee 1978-1981 Chairman, Continuing Education Development Committee 1975-present Chairman, Master of Arts in Teaching Advisory Council # Selected Publications and Papers Presented | April | "Evaluating the Two Dimensions of Quality," | |-------|---| | 1983 | Colloquium: Higher Education in the Eighties, | University of North Florida Spring The Beginning Teacher Program, 1982 Duval County School Board Spring "Youth Alienation and School Responses," Trends in Social Studies Education April "Personalities and Teaching," presented to 1976 the National Council of Teachers of Mathematics Convention, Atlanta, Georgia October "The Influence of Perception in Mathematics 1975 Achievement," presented to the Florida Council of Teachers of Mathematics Conference, Miami Beach, Florida June "Alternatives to Early Childhood Education," 1972 Jacksonville Magazine August "The Urban Studies Program at Jacksonville University," <u>Jacksonville Magazine</u> October "Learning to Learn," 1972 Jacksonville Magazine Dissertation: An Investigation of the Relationship Between Selected Personality Characteristics of Eight-Grade Students and Their Achievement in Mathematics, University of Florida 51 1971 1979 | Grant Awards | | |--------------|---| | 1966-1967 | Elementary and Secondary Education Act, Title I, "In-service Training for Inner City Secondary ~ School Teachers," \$264,000 | | 1967-1968 | Flementary and Secondary Education Act, Title I, "In-Service Training for Inner City Elementary and Secondary School Teachers," \$255,000 | | 1968–1969 | Elementary and Secondary Education Act. Title I, "Individually Paced Instruction," \$78,000 | | 1974-1975 | Education of the Handicapped Act, Title VI-D,
Department of Health, Education and Welfare,
"Training Personnel for Education of the
Handicapped," \$76,000 | | 1979 | Florida Endowment for the Humanities, "Youth Alienation in the Metropolitan Schools," \$6,000 | Elementary and Secondary Education Act, Title VII, "Bilingual Education Program," \$92,000 #### RESUME ### WILLIAM T. MCFATTER I. Personal Record Address: 1015 Cordova Road Fort Lauderdale, Florida 33316 Phone: Residence 305/523-8044 School Board 305/765-6271 Date of Birth: Place of Birth: May 2, 1926 Chipley, Florida Height & Weight: 6 Feet: 155 Pounds II. Family Record Wife: Edna Jean Brock McFatter Children: William T. McFatter III, Age 27 Clarence Gregory McFatter, Age 26 III. Health Record Physical examination within last year.
Health excellent. Slight limp, left leg due to WW II injury. IV. Training Record High School: Marion Military Institute Marion, Alabama Graduated 1944 College: University of Florida Gainesville, Florida 1947-49 B.S. Ed. M. Ed. 1951 D. Ed. 1970 Florida State University Tallahassee, Florida Six hours, summer, 1952 V. Experience Record Teacher: Chapman School Apalachicola, Florida Sixth Grade 1950-51 Science & Math 1951-52 Superintendent: (Elected Position) Washington County Chipley, Florida January, 1953 - June, 1961 Reelected in 1956 and 1960 with opposition. Assistant Superintendent, Finance & Business Services: Broward County 1320 Southwest 4th Street Fort Lauderdale, Florida July, 1961 - September 1966 University of Florida: (Professional Leave) September 1966 - July 1967 Assistant Superintendent, Finance & Business Services Broward County July 1967 - June 1968 Interim Superintendent: (Appointed Position) Broward County July, 1968 - February, 1969 Associate Superintendent Broward County Finance: 1969 - 1974 Administrative Assistant to Superintendent: Broward County 1974 - 1977 Associate Superintendent Instructional Services: Broward County 1977 - 1979 Superintendent of Schools: (Appointed Position) Broward County 1979 - 1984 V1. Military: U.S. Army 1944 - 1947 V11. Additional Professional Experience: Legislative Liaison Broward School System 1968-1979 Federal Liaison Broward School System 1970 - 1973 Administrator responsible for developing and passing the 1968, \$108.6 million bond issue. Broward School System Consultant to Florida Legislature during development of Florida Education Finance Program, 1973. Consultant to Florida Legislature during development of the Florida Accountability Act, 1976. Chief labor negotiator, Broward School System, 1975. Consultant School Based Management Workshop, School Board of Alachua County, Florida, 1974. Presentor State Management Academy Workshop, School Base Management, 1982. Consultant, Department of Education, Louisiana, School Based Management, May 23, 1983. Presentor State Vocational Technical Adult Education Conference August 2 & 3, 1983. Reactor, Superintendent - School Board Relations Joint Conference, Florida School Bo. ds, Superintendent Associations. Member state committee to develop Comprehensive Plan Guidelines, 1970. Banquet speaker, National Urban Coalition, Washington, D. C., 1974. Chairman, panel discussion "Circuit Breaker" Tax Concept AASA. Vice President, Florida Alumni Association, 1956. Member, Board of Directors, Chiploa Junior College, 1953-1961. Member of the Board of Directors, Flc~id. Superintendent's Association, five years. Charter member of Board of Directors, State Management Information System Council 1974-1978. Treasurer, Heart Association, Washington County, Florida, 1953-1961. VIII. Other Experience: Charter member and president Washington County Chamber of Commerce, 1956. Board of Directors, Broward County, United Fund, three years. Board of Directors, Junior Achievement, 1979 - . Board of Directors, Boy Scouts 1980 - 1982. Board of Directors Boys Clubs 1983. Board of Directors Arts Museum 1979 - . Member AASA 1953 - . Member Phi Delta Kappa. Veterans of Foreign Wars Voice of Democracy Award Citation, January, 1980. Sales and Marketing Executives of Fort Lauderdale, Florida "Outstanding Management and Leadership." Florida Department of Education School Volunteer Program Superintendent Award 1982 and 1983. Florida Personnel and Guidance Association Award. Florida Department of Education Office of Career Education for Support of Career Education, 1980. Rank I Florida Certificate Administration and Supervision, Community College. IX. Awards: X. Florida Certificate: ## References Mrs. Marie Harrington Broward County School Board Member 2714 Arthur Street Hollywood, Florida 33020 Phone 305/920-1560 Mrs. Jan Cummings Broward County School Board Member 3130 Northwest 108 Drive Coral Springs, Florida 33065 Phone 305/752-3163 Dr. Clinton Hamilton Executive Vice President Broward Community College 225 East Las Olas Boulevard Fort Lauderdale, Florida 33301 Phone 305/761-7404 Mr. William Cecil Golden Associate Deputy Commissioner of Education State of Florida Department of Education Tallahassee, Florida 32301 Phone 904-488-6539 Dr. John Carpenter Associate Vice President for Academic Affairs Dean of Advanced Studies Florida International University Tamiami Trail Miami, Florida 33199 Phone 305/554-2455 ## J. Arthur Taylor Division of Certification State Department of Public Instruction ## PERSONAL Native of North Carolina Born in Union County Attended Union County Public Schools Served in U.S. Army - Military Police with foreign service in Japan Attended Wingate Junior College Received B.A. Degree - Wake Forest University Received M.Ed. Degree - University of North Carolina at Chapel Hill ## FAMILY DATA Married to the former Hilda Lee Funderburk of Union County Twin Sons - Born August, 1957 Daughter - Born November, 1962 Residence: 5082 Langley Circle Raleigh, North Carolina 27609 # EXPERIENCE Teacher, Principal, Assistant Superintendent - Franklin City Schools, Principal - Union County Schools, 1956 - 1960 State Department of Public Instruction - Certification Office since January, - . Converted manual Certification procedures to Data Processing, 1962 - . Established National Teacher Examination (NTE) Certification requirements, 1964 - . Assisted in establishing "approved" program approach to certification, - . Developed weighted scale evaluation approach to certification, 1972 - . Assisted in establishing Competency based teacher education guidelines, 1972 - . Converted Data Processing Certification procedures to Computer procedures, - . Represented the State in preparing and successfully defending the State in the Federal Justice Department's suit against the use of the NTE, - . Coordinated the "Strickland" Commission's (N.C. Senate) study of the relationship between the Public and Non-Public schools, 1974-75 - . Directed the evaluation of College and University programs of teacher education. 1977 1983 - Responsibility for and coordinated the validation of the NTE for Certification purposes, 1976, 1983. - . Initiated, authored, and got adopted the North Carolina "Quality Assurance Program" for professional personnel, 1978 - . Guided the development of the Quality Assurance Program to implementation, 1978 1983. - . Directed Staff Development for State, 1981 83 - Initiated and assisted in developing two educational Consortiums in Charlotte - Mecklenburg and Winston - Salem/Forsyth public schools to prepare teachers leading to an additional certification, 1981 - 82 - . Developed "Approved" In service program procedures for non public schools, 1981 - . Developed and implemented "renewal by exception" for employed teachers to reduce clerical processing and unacceptable time delays, 1983 - . Developed new Certification structure and secured adoption, 1983 - . Developed and implemented total "In-field" service policies, 1983 - . Developed and implemented "Endorsements" to certification to recognize minor areas of study for certification for minor areas of assignment, 1983 - . Secured computer equipment and coordinated the planning of the use of such equipment to track records being processed in the Certification Office, 1984 - . Coordinated the plans to use new computer equipment to provide direct access to Certification Computer files by the local school system, 1984 - . Presently planning a State location computer file to enable prospective employees and employers to identify each other, 1985 - . Developing a "Lateral" entry program for teachers to enter the North Carolina schools, 1985 - . Member of the National Associat on of State Directors of Teacher Education and Certification (NASDTEC) since 1960 (longest tenure of any present members) - . Active in the development and implementation of the Interstate Certification Contracts. North Carolina has been a member State its original development. - . Active participant in the Southeastern Council for the Improvement of Education. Activities of this Council have led to improved reciprocity in the Southeastern States with formal agreements among the States for Certification through reciprocity. - . Served as Consultant for improving teacher education in the NASDTEC Northeast region and the NASDTEC Far West region. - . Served as test Consultant for the State of West Virginia. - . Served as test Consultant for the State of Ohio. - . Serving as Consultant for the State of Florida in studying the involvement of Community Colleges in Teacher Education. #### SUMMARY RESUME J. Foster Watkins 569 Honeysuckle Road Gainesville, Georgia 30501 404/535-6210 (Office) 404/536-8421 (Home) Birthdate: Birthplace: 6/11/37 Phenix City, Alabama Height; Weight: 6'2"; 200 lbs. Family: Married to former Janice Preston; Son, Brad, born 8/2/66 Daughter, Sally, Born 2/12/72 ## EDUCATIONAL BACKGROUND ## High School Baker High School, Columbus, Georgia, June, 1955 ## Postsecondary Georgia Institute of Technology, Atlanta, Georgia Bachelor of Industrial Engineering, June, 1959 University of Georgia-Columbus Center and Columbus College, Columbus, Georgia (Undergraduate Education Requirements), 1959-60 Auburn University, Auburn, Alabama Master of Education, August, 1964 Doctor of Education, June, 1966 Major: Educational Administration and Supervision Minors: Guidance and Educational Research # Additional Study and Professional Development Participation Participation on a regular basis in workshops and other professional improvement activities. More than 30 such events have been attended since completion of the doctorate in 1966. Annual attendance at two or more regional or national professional meetings. Unofficial postdoctoral study on a credit and an audit basis at Auburn University and the University of Alabama. Focus of this study was on the Administration of Higher Education, including curriculum and instructional leadership. #
Professional Participation Continuing association with local education agencies, state departments of education, higher education institutions, and professional organizations in research/staff/program/professional leadership activities and responsibilities. Paper presentation and program participation at the local education agency and institution, state, regional, and national levels. Professional writing and publication through pamphlets, research reports, articles, and sections in books. More than sixty such publications have been authored or co-authored. ### EMPLOYMENT BACKGROUND ## Baker High School, Columbus, Georgia August, 1959 - May, 1964, Teacher of Advanced Mathematics and Trigonometry, Assistant Principal for Pupil Personnel Services, Counselor, Assistant Coach. ## Auburn University, Auburn, Alabama June, 1964 - August, 1965, Graduate Assistant to Dr. Max Abbott while completing residency requirements. ## Avondale High School, DeKalb County, Georgia August, 1965 - May, 1966, Assistant Principal for Instruction. (National Association of Secondary School Principals' Internship Program) ## Regional Curriculum Project, Atlanta, Georgia June, 1966 - September, 1967, Director of Research for a Six-State Study of the Curriculum Leadership Role of State Departments of Education. Title V Project administered by the Georgia Department of Education. # Southeastern Educational Laboratory, Atlanta, Georgia September, 1967 - February, 1968, Director of Auburn Component. February, 1968 - March, 1969, Alabama Field Representative. # Auburn University, Auburn, Alabama March, 1969 - September, 1970, Assistant Professor of Educational Administration; Associate Director of Auburn Center for Problems Occasioned by the Desegregation of Schools (Joint appointment with Southeastern Educational Laboratory). September, 1970 - September, 1972, Assistant Dean, School of Education September, 1972 - September, 1973, Associate Dean, School of Education. ## Auburn University (Continued) September, 1973 - June, 1976, Associate Dean for Instruction, Coordinator of Graduate Study and Associate Professor, School of Education. # University of Alabama, Tuscaloosa, Alabama August, 1976 - October, 1976, Professor of Administration and Higher Education. October, 1976 - November, 1976, Chairperson, Programs in Administration and Planning; and Professor of Administration and Higher Education. November, 1976 - August, 1977, Interim Head, Area of Administration and Higher Education; Chairperson, Programs in Administration and Planning; and Professor of Administration and Higher Education. August, 1977 - November, 1977, Chairperson, Programs in Administration and Planning; and Professor of Administration and Higher Education. November, 1977 - August, 1978, Chairperson, Programs in Administration and Planning; Professor of Administration and Higher Education; and Executive Secretary of the Alabama Department of Elementary School Principals. August, 1978 - September, 1981, Professor and Area Head, Curriculum and Instruction; and Executive Secretary of the Alabama Department of Elementary School Principals. September, 1981 - June, 1982, Professor and Area Head, Curriculum and Instruction. June, 1982 - June, 1983, Professor and Area Head, Curriculum and Instruction; and Director of Consortium for Overseas Student Teaching (COST). # Gainesville Junior College, Gainesville, Georgia July 1, 1983 - Present, President. State of Florida Department of Education Tallahassee, Florida Ralph D. Turlington, Commissioner An equal opportunity employer/affirmative action employer FLORIDA: A STATE OF EDUCATIONAL DISTINCTION. "On a statewide average, educational achievement in the State of Florida will equal that of the upper quartile of states within five years, as indicated by commonly accepted criteria of attainment."